ANALYTICAL CHEMISTRY IN A GMP ENVIRONMENT # ANALYTICAL CHEMISTRY IN A GMP ENVIRONMENT A Practical Guide **EDITED BY** James M. Miller Jonathan B. Crowther ### **DISCLAIMER** ### SAFETY The laboratory procedures described in this text are designed to be carried out in a suitably equipped laboratory. In common with many such procedures, they may involve hazardous materials. For the correct and safe execution of these procedures, it is essential that laboratory personnel follow standard safety precautions. Although the greatest care has been exercised in the preparation of this information, the authors, speaking for themselves, and for the classroom and laboratory instructors, expressly disclaim any liability to users of these procedures for consequential damages of any kind arising out of or connected with their use. The analytical procedures detailed herein, unless indicated as such, are also not to be regarded as official, but are procedures that have been found to be accurate and reproducible in a variety of laboratories. #### **APPARATUS** The items of apparatus described in this manual are intended to illustrate proper techniques to obtain a quality analysis and are not to be considered as official and/or required. Any equivalent apparatus obtained from other manufacturers may be substituted. This book is printed on acid-free paper. @ Copyright © 2000 by John Wiley & Sons, Inc. All rights reserved. Published simultaneously in Canada. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4744. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 605 Third Avenue, New York, NY 10158-0012, (212) 850-6011, fax (212) 850-6008, E-Mail: PERMREQ@WILEY.COM. For ordering and customer service, call 1-800-CALL-WILEY. ### Library of Congress Cataloging-in-Publication Data: Analytical chemistry in a GMP environment: A practical guide / edited by James M. Miller, Jonathan B. Crowther p. cm. "A Wiley-Interscience publication." ISBN 0-471-31431-5 Printed in the United States of America. 10 9 8 7 6 5 4 3 2 1 # **CONTENTS** | | | BUTORS | | XIX | |----|---------|----------|--|------| | FO | REWO | DRD | | XX | | PR | REFAC | E | | xxii | | 1 | The La | - | Analyst's Role in the Drug Development | _ | | | Jonatha | | ther, William Lauwers, Sagar Adusumalli, and Ponniah | | | | 1.1. | Introduc | ction / 1 | | | | | 1.1.1. | The Importance of Analytical Methodology in the Drug Development Process / 1 | | | | | 1.1.2. | Interdiscipline Use of Analytical
Methodology / 2 | | | | | 1.1.3. | Phases of Drug Development / 3 | | | | | 1.1.4. | Introductory Summary / 4 | | | | 1.2. | | ments of an Analytical Methodology During the evelopment Process Release and Stability / 5 | | | | | 1.2.1. | | | | | | 1.2.2. | Discovery Phase / 6 | | | | | 1.2.3. | Early Development / 6 | | | | | 1.2.4. | Final Development (Phase III) / 9 | | | | 1.3. | The Ana | alyst Role in Formulations Development / 12 | | | | | 1.3.1. | Overview / 12 | | | | | 1.3.2. | Analytical Testing in Formulations
Development / 13 | | | | | 1.3.3. | Pharmaceutical Excipients / 13 | | | | | 1.3.4. | Pharmaceutical Development Summary / 13 | | | | | | | | | | 1.4. | | of the Analyst Role in Pharmacokinetics, gy, and Clinical Support / 15 | | |---|-----------------------------|--|---|----| | | | 1.4.1. | Introduction / 15 | | | | | 1.4.1. | Bioanalytical Considerations / 15 | | | | | 1.4.2. | Preclinical Pharmacokinetics/ | | | | | 1.4.5. | Pharmacodynamics / 18 | | | | | 1.4.4. | Preclinical Safety Studies / 19 | | | | | 1.4.5. | Mass Balance and Metabolism / 21 | | | | | 1.4.6. | Clinical Support / 21 | | | | 1.5. | Stability | Program in Pharmaceutical Industry / 23 | | | | | 1.5.1. | Introduction / 23 | | | | | 1.5.2. | Goals of the Stability Program / 24 | | | | | 1.5.3. | ICH Guidelines on Stability Testing of Drug
Products / 24 | | | | | 1.5.4. | Stability Monitoring / 26 | | | | | 1.5.5. | Stability-Indicating Methods / 26 | | | | | 1.5.6. | Pharmaceutical Packaging and Stability / 26 | | | | | 1.5.7. | Stability Summary / 28 | | | | 1.6. | Chapter | Summary / 28 | | | | Refere | nces / 29 | | | | | 101010 | 11003 / 27 | | | | | recere | nees / 2) | | | | 2 | Labora | atory Con | trols and Compliance | 31 | | 2 | Labora | , | trols and Compliance | 31 | | 2 | Labora | atory Con
Avallone | · | 31 | | 2 | Labora
Henry | atory Con
Avallone
Introduct | · | 31 | | 2 | Labora Henry 2 | atory Con
Avallone
Introduct | tion / 31 | 31 | | 2 | Labora Henry 2 | atory Con
Avallone
Introduct
Laborato | tion / 31
bry Management / 33 | 31 | | 2 | Labora Henry 2 | atory Con
Avallone
Introduct
Laborato
2.2.1.
2.2.2. | tion / 31 bry Management / 33 Management Responsibility / 33 | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | atory Con
Avallone
Introduct
Laborato
2.2.1.
2.2.2. | tion / 31 bry Management / 33 Management Responsibility / 33 Training / 34 | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | Avallone Introduct Laborato 2.2.1. 2.2.2. Laborato | tion / 31 ory Management / 33 Management Responsibility / 33 Training / 34 ory Controls / 35 Laboratory Records / 35 Out of Specification/Trend (OOS/OOT) / 38 | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | Avallone Introduct Laborate 2.2.1. 2.2.2. Laborate 2.3.1. | tion / 31 ory Management / 33 Management Responsibility / 33 Training / 34 ory Controls / 35 Laboratory Records / 35 | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | atory Con Avallone Introduct Laborato 2.2.1. 2.2.2. Laborato 2.3.1. 2.3.2. | tion / 31 ory Management / 33 Management Responsibility / 33 Training / 34 ory Controls / 35 Laboratory Records / 35 Out of Specification/Trend (OOS/OOT) / 38 Laboratory Deviations/Nonconformances / | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | Introduct
Laborato
2.2.1.
2.2.2.
Laborato
2.3.1.
2.3.2.
2.3.3. | bry Management / 33 Management Responsibility / 33 Training / 34 bry Controls / 35 Laboratory Records / 35 Out of Specification/Trend (OOS/OOT) / 38 Laboratory Deviations/Nonconformances / 39 | 31 | | 2 | Labora Henry 2. 2.1. 2.2. | Atory Con Avallone Introduct Laborato 2.2.1. 2.2.2. Laborato 2.3.1. 2.3.2. 2.3.3. 2.3.4. 2.3.5. | bry Management / 33 Management Responsibility / 33 Training / 34 bry Controls / 35 Laboratory Records / 35 Out of Specification/Trend (OOS/OOT) / 38 Laboratory Deviations/Nonconformances / 39 Test Methods/Procedures/Specifications / 41 | 31 | | 2 | Labora Henry 2.1. 2.2. 2.3. | Atory Con Avallone Introduct Laborato 2.2.1. 2.2.2. Laborato 2.3.1. 2.3.2. 2.3.3. 2.3.4. 2.3.5. | bition / 31 Ory Management / 33 Management Responsibility / 33 Training / 34 Ory Controls / 35 Laboratory Records / 35 Out of Specification/Trend (OOS/OOT) / 38 Laboratory Deviations/Nonconformances / 39 Test Methods/Procedures/Specifications / 41 Calibration and Maintenance / 41 | 31 | | | | 2.4.3. | Method Validation / 44 | | |---|--------|-------------------------|--|----| | | | 2.4.4. | Method Transfer / 46 | | | | | 2.4.5. | Auditing the Laboratory / 46 | | | | | 2.4.6. | Use of Outside Testing Laboratories / 47 | | | | 2.5. | Conclusi | ion / 47 | | | | Refere | ences / 47 | | | | 3 | | SP, ICH, a | and Other Compendial Methods | 49 | | | 3.1. | Introduc | etion / 49 | | | | 3.2. | USP/NF | F / 49 | | | | | , | Introduction / 49 | | | | | 3.2.2. | Organization/Overview / 51 | | | | | 3.2.3. | USP/NF and the FDA / 53 | | | | | 3.2.4. | FDA Requirements for Regulatory | | | | | 3.2.5. | Submissions/Field Inspections / 53 Analysis of Excipients/Raw Materials/Drug Substance/Drug Product / 54 | | | | | 3.2.6. | | | | | | | Methodology / 55 | | | | | 3.2.8. | Accept/Reject Criteria / 55 | | | | | 3.2.9. | Validation / 56 | | | | 3.3. | Europea | n, British, Japanese Pharmacopeias / 56 | | | | | | EP, Third Edition / 56 | | | | | | BP / 57 | | | | | 3.3.3. | JP, Thirteenth Edition / 58 | | | | 3.4. | ICH Gu | ideline / 59 | | | | | 3.4.1. | Introduction/Role of the Guidelines / 59 | | | | | 3.4.2. | Summary of the Guidelines / 60 | | | | 3.5. | Conclusi | ion / 74 | | | | Refere | ences / 75 | | | | 4 | | tics in the
Melveger | Pharmaceutical Analysis Laboratory | 77 | | | 4.1. | Errors A 4.1.1. | Associated with Making Measurements / 78 Systematic Error / 79 | | | | | 4.1.2. | Random Error / 79 | | |---|---------|------------|--|-----| | | 4.2. | Significar | nt Figures and Rounding / 79 | | | | | 4.2.1. | Number of Significant Figures / 79 | | | | | 4.2.2. | Rounding / 82 | | | | 4.3. | Some De | finitions / 84 | | | | | 4.3.1. | , | | | | | 4.3.2. | Precision / 85 | | | | | 4.3.3. | Absolute Error / 85 | | | | | 4.3.4. | Relative Error / 86 | | | | | 4.3.5. | Mean / 86 | | | | | 4.3.6. | Average Deviation / 86 | | | | | 4.3.7. | Standard Deviation / 87 | | | | | 4.3.8. | , | | | | | 4.3.9. | 1 | | | | | 4.3.10. | Standard Error / 89 | | | | 4.4. | Normal I | Distribution of Repeated Measurements / 91 | | | | 4.5. | Student t | Test / 92 | | | | | 4.5.1. | Applications of t Test / 93 | | | | 4.6. | Propagat | ion of Uncertainty (Errors) / 95 | | | | | 4.6.1. | | | | | | 4.6.2. | Multiplication or Division of Uncertainties / 96 | | | | 4.7. | Rejection | of Outliers / 97 | | | | 4.8. | • | egression Analysis / 98 | | | | 4.9. | Quality A | Assurance/Control / 99 | | | | 4.10. | Conclusio | on / 102 | | | | Referei | nces / 102 | | | | 5 | | - | I Operations and Solution Chemistry and Wyatt R. Murphy, Jr. | 105 | | | 5.1. | | al Reagents / 105 | | | | | • | | | | | 5.2. | Sampling | • • | | | | | 5.2.1. | Obtaining a Representative Sample / 107 | | | | | 5.2.2. | Preparing Samples for Analytical Methods / 107 | | | | | | / 10/ | | | | | | | | | | | 5.2.3. | Weighing and Balances / 108 | | |---|---------|------------|---|-----| | | | 5.2.4. | Volumetric Glassware / 110 | | | | | 5.2.5. | Filtering / 111 | | | | 5.3. | Chemica | l Equilibrium / 112 | | | | | 5.3.1. | Equilibrium Constants / 112 | | | | | 5.3.2. | Le Chatelier's Principle / 114 | | | | | 5.3.3. | Equilibrium as a Basis for Sample | | | | | | Pretreatment / 116 | | | | 5.4. | Aqueous | Solution Equilibria / 120 | | | | | 5.4.1. | Introduction / 120 | | | | | 5.4.2. | Acids and Bases / 121 | | | | 5.5. | Reductio | n–Oxidation Equilibria / 124 | | | | | 5.5.1. | Introduction / 124 | | | | 5.6. | Karl Fisc | cher Titration / 141 | | | | | 5.6.1. | Karl Fischer Reagents and Reactions / 142 | | | | | 5.6.2. | Karl Fischer Titration Procedures / 142 | | | | | 5.6.3. | Method Development Issues in Karl Fischer | | | | | | Titration / 143 | | | | 5.7. | Other M | ethods for Determining Water / 144 | | | | | 5.7.1. | Loss on Drying / 144 | | | | | 5.7.2. | Instrumental Methods / 145 | | | | 5.8. | Miscellar | neous Techniques / 145 | | | | | 5.8.1. | Differential Scanning Calorimetry and | | | | | | Thermal Analysis / 145 | | | | Referen | nces / 146 | | | | | | | | | | 6 | Spectr | oscopy | | 149 | | | • | | Alvin J. Melveger | | | | 6.1. | The Elec | tromagnetic Spectrum / 149 | | | | 6.2. | Wave-Pa | rticle Duality / 149 | | | | | 6.2.1. | Wave Parameters / 150 | | | | | 6.2.2. | Particle Parameters / 151 | | | | 6.3. | Transitio | ons and Energies / 151 | | | | 6.4. | Ultraviol | et/Visible Spectroscopy / 153 | | 6.4.1. Electron Type / 153 | v | CONTENT | 0 | |---|---------|---| | | | | | | 6.4.2. | Chromophores / 153 | | |---------|------------|--|-----| | | 6.4.3. | Conjugation and Spectral Shifts / 155 | | | 6.5. | Infrared | Spectroscopy / 156 | | | | | Group Frequencies / 158 | | | | 6.5.2. | Fingerprinting / 160 | | | 6.6. | Beers La | w and Quantitative Analysis / 161 | | | | 6.6.1. | , | | | | 6.6.2. | Effect of Concentration on Transmittance / 161 | | | | 6.6.3. | Effect of Path Length on Transmittance / 162 | | | 6.7. | Instrume | ntation / 163 | | | | 6.7.1. | UV/VIS Instrumentation / 164 | | | | 6.7.2 | IR Instrumentation / 171 | | | 6.8. | Raman S | Spectroscopy / 177 | | | | 6.8.1. | Raman Instrumentation / 180 | | | 6.9. | Near-IR | (NIR) Spectroscopy / 180 | | | 6.10. | Other Op | otical and Spectroscopic Techniques / 181 | | | | 6.10.1. | Polarimetry / 181 | | | | 6.10.2. | Inductively Coupled Plasma (ICP) and
Atomic Absorption Spectroscopy (AAS) / 181 | | | | 6.10.3. | Mass Spectroscopy (MS) / 182 | | | | 6.10.4. | Nuclear Magnetic Resonance (NMR)
Spectroscopy / 183 | | | 6.11. | Summar | y / 184 | | | Genera | l Referenc | ees / 184 | | | | | ic Principles | 185 | | James N | 1. Miller | | | | 7.1. | | ns, Terms, and Symbols / 185 | | | | | Chromatography / 185 | | | | 7.1.2. | The Chromatographic Process / 187 | | | | 7.1.3. | Some Chromatographic Terms and Symbols / 189 | | | | 7.1.4. | The Normal Distribution / 192 | | | | 7.1.5. | Asymmetry and Tailing Factor / 193 | | | | 7.1.6. | Plate Number / 196 | | | 7.2. | Compari | son of GC and LC / 198 | | | 7.3. | Two Important Fundamentals / 199 7.3.1. Thermodynamics of Chromatography / 199 7.3.2. Kinetics / 203 | | |--------|---|-----| | 7.4. | Some Additional Terms / 212 7.4.1. Resolution / 212 7.4.2. Retardation Factor / 213 7.4.3. System Suitability / 215 | | | 7.5. | Summary / 215 | | | Refere | nces / 216 | | | | hromatography
M. Miller and Harold M. McNair | 217 | | 8.1. | Some Historical Notes / 217 | | | 8.2. | Advantages and Disadvantages / 218 | | | 8.3. | Classification of GC / 219 | | | 8.4. | Columns / 220 8.4.1. Stationary Phases / 220 8.4.2. Column Materials / 221 8.4.3. Comparison of Column Types / 222 8.4.4. Solid Supports / 223 8.4.5. Solid Stationary Phases (GSC) / 224 | | | 8.5. | Other Instrument Components / 226
8.5.1. Carrier Gas / 227
8.5.2. Flow Control and Measurement / 229
8.5.3. Sample Inlets and Sampling Devices / 229
8.5.4. Detectors / 234 | | | 8.6. | Temperature Considerations / 241
8.6.1. Temperature Zones / 241
8.6.2. Programmed Temperature GC (PTGC) / 243 | | | 8.7. | Optimization and Method Development / 248 8.7.1. Column Selection / 248 8.7.2. Optimization According to Basic Principles / 248 | | | 8.8. | Some Special Topics / 249
8.8.1. Gas Chromatography/Mass Spectrometry
(GC/MS) / 249 | | | | 8.8.2. | Derivatization / 250 | |--------|------------|---| | | 8.8.3. | Headspace Sampling / 250 | | | 8.8.4. | USP / 250 | | 8.9. | Applicat | ions / 251 | | | 8.9.1. | Analysis of Residual Solvents / 251 | | Refere | nces / 252 | 2 | | | , | | | Liauid | Chromat | ography: Basic Overview | | Lee N. | | | | 9.1. | Introduc | tion / 255 | | | 9.1.1. | Importance of HPLC in the Pharmaceutical Industry / 255 | | | 9.1.2. | Column Versus Planar Liquid
Chromatography / 256 | | | 9.1.3. | Low-Pressure Versus High-Pressure Liquid Chromatography / 256 | | | 9.1.4. | Advantages and Disadvantages of HPLC / 258 | | | 9.1.5. | Isocratic Versus Gradient Elution / 258 | | 9.2. | Column | Methods / 261 | | | 9.2.1. | Normal Phase / 261 | | | 9.2.2. | Reversed Phase / 262 | | | 9.2.3. | Ion-Exchange Chromatography / 263 | | | 9.2.4. | Ion Chromatography (IC) / 264 | | | 9.2.5. | Ion Pair Chromatography (IPC) / 265 | | | 9.2.6. | Size Exclusion Chromatography (SEC) / 266 | | 9.3. | Planar M | fethods: TLC and PC / 268 | | | 9.3.1. | Quick and Dirty Procedures / 268 | | | 9.3.2. | Automation and Special Equipment / 269 | | | 9.3.3. | High-Performance Thin-Layer
Chromatography (HPTLC) / 269 | | | 9.3.4. | Advantages and Disadvantages of TLC / 269 | | 9.4. | USP / 2 | 70 | | 9.5. | | ntation for HPLC / 270 | | | 9.5.1. | Pumps / 270 | | | 9.5.2. | , | | | 9.5.3. | Tubing and Connectors / 273 | | | | | | | | 9.5.5. | Troubleshooting / 277 | | |----|--------------------|--------------------------------|---|-----| | | 9.6. | Capillary | Electrophoresis (CE) / 279 | | | | | 9.6.1. | CE Systems / 280 | | | | Referen | nces / 281 | | | | 10 | | Column F
Hartwick | Parameters | 283 | | | 10.1. | Column | Equivalency / 284 | | | | 10.2. | Review o | of Chromatographic Parameters / 285 | | | | 10.3. | Paramete 10.3.1. 10.3.2. | Retentiveness and Selectivity / 288 Peak Shape / 295 | | | | 10.4. | Column 10.4.1. 10.4.2. | Efficiency / 295 Resolution / 297 Reduced Plate Heights to Estimate Expected Column Efficiencies / 297 | | | | 10.5. | Putting I
Column
10.5.1. | t All Together—Selecting an Equivalent / 302 Choosing Equivalent Columns: An Example / 303 | | | | Referen | nces / 307 | | | | 11 | Dissol
Ross Kii | | nd Rudy Peeters | 309 | | | 11.1. | Introduct | tion / 309 | | | | | 11.1.1.
11.1.2. | History / 310 Early Improvements in Dissolution | | | | | | Equipment / 311 | | | | 11.2. | | on Basics / 311 Disintegration Tests / 311 Elementary Theory / 313 Practical Aspects / 313 Dissolution Specifications / 314 | | | | 11.3. | USP/NF
11.3.1. | Pharmacopeia General Chapter $\langle 711 \rangle$ / 315
Apparatii / 315 | | 9.5.4. Detectors / 274 | CONTE | ENTS | | |---------|---|--| | | 11.3.2. | Parameters Affecting the Dissolution Test / 315 | | | 11.3.3. | Test Equipment / 322 | | | 11.3.4. | Stage Testing / 322 | | | 11.3.5. | Calibrators / 323 | | | 11.3.6. | Sampling / 323 | | 11.4. | Measuren | nent of the Pharmaceutical Active / 326 | | 11.5. | Analyst C | Checklist / 328 | | Referen | ces / 328 | | | Determ | ination ir
a B. Crowth | od Development for Assay and Impurity
n Drug Substances and Drug Products
er, Paul Salomons, and Cindi Callaghan | | 12.1. | Backgrou | nd / 331 | | 12.2. | Introduct | ion / 332 | | | 12.2.1. | Specifications and Their Influence on Method
Development / 333 | | | 12.2.2. | International Guidelines and Their Influence on Method Development / 333 | | 12.3. | The Meth | nod Development Life Cycle—Overview / 338 | | 12.4. | Planning | / 338 | | | 12.4.1. | Review Company Policy on Method
Development/Validation / 338 | | | 12.4.2. | Defining the Objectives/Requirements of the Method / 340 | | | 12.4.3. | Illustration of Method Requirements / 341 | | | 12.4.4. | Information Gathering / 344 | | | 12.4.5. | Resource Gathering: Resources/
Instrumentation/Materials and Standards
/ 346 | | | 12.4.6. | Documentation: Development Plan / 346 | | 12.5. | Method I | Development—General Considerations / 347 | | | 12.5.1. | Initial Method Development / 347 | | | 12.5.2. | Method Optimization / 348 | | | 12.5.3. | Method Prevalidation Evaluation / 348 | | | 12.5.4. | Robustness / 349 | | | 12.5.5. | System Suitability / 350 | | | 11.4. 11.5. Referen Analyti Determ Jonathan 12.1. 12.2. | 11.3.3. 11.3.4. 11.3.5. 11.3.6. 11.4. Measuren 11.5. Analyst C References / 328 Analytical Methor Determination in Jonathan B. Crowth 12.1. Backgrou 12.2. Introduct 12.2.1. 12.2.2. 12.3. The Methor 12.4. Planning 12.4.1. 12.4.2. 12.4.3. 12.4.4. 12.4.5. 12.5.1. 12.5.2. 12.5.3. 12.5.4. | | 12.6. Documentation / 351 | | | | | | |---------------------------------------|---------------------------------------|---|-----|--|--| | 12.0. | 12.6.1. | Method Development Report / 351 | | | | | | 12.6.2. | 1 , | | | | | 12.7. | · · · · · · · · · · · · · · · · · · · | | | | | | | 12.7.1. | Introduction / 353 | | | | | | 12.7.2. | General Components of HPLC Method
Development / 353 | | | | | | 12.7.3. | Obtaining Sufficient Resolution—Considering Method Requirements / 359 | | | | | 12.8. | Validation Activities / 361 | | | | | | | | Documentation—Protocol / 362 | | | | | | | Method Validation—Experimental / 362 | | | | | | 12.8.3. | Documentation—Report / 362 | | | | | 12.9. | Analytica | al Method Transfer / 363 | | | | | | 12.9.1. | Documentation—Protocol / 363 | | | | | | 12.9.2. | Method Transfer—Experimental / 364 | | | | | | 12.9.3. | Documentation—Transfer Report / 364 | | | | | 12.10. | Periodic | Review / 364 | | | | | 12.11. | Indicatin 12.11.1. | e Standards and Samples to Support Stability
g Method Development / 365
Types of Standards / 365
Handling of Standards / 366 | | | | | 12.12. | | , | | | | | 12.12. Summary / 368 References / 369 | | | | | | | Kelelel | ices / 309 | • | | | | | | Principle: | s of Quantitative Analysis | 371 | | | | 13.1. | Detector | Classifications (Chromatographic) / 372 | | | | | | 13.1.1. | Concentration Versus Mass Flow Rate / 372 | | | | | | 13.1.2. | Bulk Property Versus Solute Property / 372 | | | | | | 13.1.3. | Selective Versus Universal / 374 | | | | | 13.2. | Detector Characteristics / 375 | | | | | | | 13.2.1. | Noise / 375 | | | | | | 13.2.2. | Time Constant / 377 | | | | | | 13.2.3. | Cell Volume / 381 | | | | | | 13.2.4. | Signal / 381 | | | | | | | | | | | ### xvi CONTENTS | 13.3. | Methods of Quantitative Analysis / 385 | | | | |---------|--|--|-----|--| | | 13.3.1. | Standards and Calibration / 385 | | | | | 13.3.2. | External Standard / 387 | | | | | 13.3.3. | Area Normalization / 388 | | | | | 13.3.4. | Area Normalization with Response Factors / 388 | | | | | 13.3.5. | Internal Standard Method / 389 | | | | | 13.3.6. | Standard Addition Method / 390 | | | | | 13.3.7. | Summary / 391 | | | | 13.4. | Addition | al Topics / 392 | | | | | 13.4.1. | Trace Analysis / 392 | | | | | 13.4.2. | The High-Low Method for HPLC / 392 | | | | Referen | nces / 392 | | | | | | , | | | | | Labora | itory Data | a Systems | 395 | | | | cDowall | | | | | 14.1. | Introduc | tion / 395 | | | | | | Data and Information Management / 395 | | | | | | Purpose of Data Systems / 396 | | | | | 14.1.3. | Types of Data System / 396 | | | | 14.2. | Laborato
(LIMS) | ory Information Management Systems / 397 | | | | | , | A LIMS Has Two Targets / 398 | | | | | 14.2.2. | Benefits of a LIMS / 399 | | | | | 14.2.3. | Regulatory Issues / 400 | | | | 14.3. | · · · · · · · · · · · · · · · · · · · | | | | | 14.4. | Analog-t | o-Digital (A/D) Conversion / 403 | | | | | 14.4.1. | - , , , | | | | | 14.4.2. | Principles of A/D Conversion / 403 | | | | | | Peak Detection / 408 | | | | 14.5. | CDS Workflow / 412 | | | | | | 14.5.1. | Sequence of Data System Operation / 412 | | | | | 14.5.2. | Instrument Control / 417 | | | | | 14.5.3. | Interfacing CDS to Laboratory Information | | | | | | Management Systems / 418 | | | | 14.6. | Concludi | ing Remarks / 420 | | | | Referen | ices / 420 | | | | | 15 | 15 Qualification of Laboratory Instrumentation, Validation, and Transfer of Analytical Methods | | | | | | |-------------------------------------|--|---|---|--|--|--| | | er, M. Ilias Jimidar, Nico Niemeijer, and Paul Salomons | | | | | | | | 15.1. | Introduct | tion / 423 | | | | | | 15.2. | Instrument Qualification / 424 | | | | | | | | 15.2.1. | Instrumentation Life Cycle / 425 | | | | | | | 15.2.2. | Introduction—Qualification Versus
Calibration / 426 | | | | | | | 15.2.3. | Prospective Versus Retrospective / 426 | | | | | | 15.3. | Instrument Qualification Process—Assembly of the Qualification Team / 429 | | | | | | | 15.4. | The Qualification Protocol / 429 | | | | | | | 15.5. | IQ Protocol / 430 | | | | | | | | 15.5.1. | Installation Qualification / 430 | | | | | | | 15.5.2. | Operational Qualification / 432 | | | | | | | | Performance Qualification / 432 | | | | | | | 15.5.4. | 2 2 7 | | | | | | | 15.5.5. | Final Qualification Report / 433 | | | | | 15.6. Instrument Qualification Summ | | Instrume | nt Qualification Summary / 435 | | | | | | 15.7. | Analytica | al Method Validation / 435 | | | | | | | 15.7.1. | Introduction to Method Validation / 435 | | | | | | | 15.7.2. | Determining the Characteristics of the Validation / 436 | | | | | | | 15.7.3. | Definitions / 436 | | | | | | | 15.7.4. | Method Validation Documentation / 438 | | | | | | 15.8. | A Systematic Approach to Validation
Experimentation / 441 | | | | | | | | 15.8.1. | Determination of Method Specificity / 441 | | | | | | | 15.8.2. | Demonstration of Linearity and Range;
Determination of Relative Response
Factor / 443 | | | | | | | 15.8.3. | Determination of Detection and Quantitation
Limit / 446 | | | | | | | 15.8.4. | Demonstration of Accuracy of the Method / 446 | | | | | | | 15.8.5. | Determination of Method Precision / 447 | | | | | | | 15.8.6. | Target Acceptance Criteria / 447 | | | | | | | 15.8.7. | Final Method—Minor Method Refinement / 451 | | | | | | | 15.8.8. | Validation Summary / 451 | | | |-------|------------------|----------|-------------------------------------|-----|--| | | | 15.8.9. | Method Transfer / 453 | | | | | | 15.8.10. | Transfer Documentation / 454 | | | | | | 15.8.11. | Method Transfer Protocol / 455 | | | | | | 15.8.12. | Method Transfer Experimental / 456 | | | | | | 15.8.13. | Transfer Summary and Approval / 456 | | | | | 15.9. | Chapter | Summary / 456 | | | | | References / 457 | | | | | | | | | | | | | ΑP | PEND | IXES | | | | | I | LIST | OF SYN | MBOLS AND ACRONYMS | 459 | | | П | | | OF TERMS USED IN ICH | | | | | DOC | UMENT: | S | 467 | | | Ш | LINIIV | EDCVI | TESTS, DOSAGE-FORM-SPECIFIC | | | | "" | | | ACCEPTANCE CRITERIA | 473 | | | | | , | | | | | IV | USP | CHROM | MATOGRAPHIC PHASES | 477 | | | | | | | | | | INDEX | | | | 483 | | | INDEX | | | | +00 | | xviii CONTENTS ## **CONTRIBUTORS** - Perlette Abuaf, IRI*Trials Management Center, Annandale, NJ, 08801 - Sagar Adusmalli, Janssen Pharmaceutica, P.O. Box 200, Titusville, NJ 08560-0200 - Henry Avallone, Janssen Pharmaceutica, P.O. Box 200, Titusville, NJ 08560-0200 - Cindi Callaghan, Janssen Pharmaceutica, P.O. Box 200, Titusville, NJ 08560-0200 - **Jonathan B. Crowther**, Janssen Research Foundation, Titusville, NJ 08560-0200 - Jenny G. Feldman, Cilag A. G., Hochstrasse 201, 8205 Schaffhausen, Switzerland - **Richard Hartwick**, PharmAssist Analytical Laboratory Inc., Box 248A, South New Berlin, NY 13843 - **M. Ilias Jimidar**, Janssen Research Foundation, Turnhoutseweg 30, B-2340 Beerse, Belgium - **Ross Kirchhoefer**, Gateway Analytical Laboratories, 5703 Hidden Stone Drive, Saint Louis, MO 63129 - William Lauwers, Janssen Research Foundation, Turnhoutseweg 30, B-2340 Beerse, Belgium - **Thomas Layloff**, Division of Drug Analysis-FDA, 1114 Market Street, Room 1002, St. Louis, MO 63101 - R. D. McDowall, McDowall Consulting, 73 Murray Avenue, Bromley, Kent, BR1 3DJ, UK - Harold McNair, Department of Chemistry, Virginia Tech, Blacksburg, VA 24061 - Alvin J. Melveger, AJM Technical Consulting, 9 Patrick Court, Flanders, NJ 07836 - **James M. Miller**, Department of Chemistry, Drew University, Madison, NJ 07940 - W. Rorer Murphy Jr., Department of Chemistry, Seton Hall University, South Orange, NJ 07079-2694 - **Nico Niemeijer**, Janssen Research Foundation, Turnhoutseweg 30, B-2340 Beerse, Belgium - Rudy Peeters, Janssen Research Foundation, Analytical Development, Turnhoutseweg 30, B 2340 Beerse, Belgium - Lee N. Polite, Axion Analytical Laboratories, Inc., 2122 North Bissell, Suite #3, Chicago, IL 60614 - Paul Salomons, Janssen Pharmaceutica, P.O. Box 200, Titusville, NJ 08560-0200 - **Ponniah Shanbagamurthi**, Janssen Pharmaceutica, P.O. Box 200, Titusville, NJ 08560-0200 - Nicholas H. Snow, Department of Chemistry, Seton Hall University, South Orange, NJ 07079 ### **FOREWORD** The laboratory is an extension of our senses, enabling us to obtain data on substances beyond what we can see with a naked eye and in amounts that our hands could never achieve. These data are compiled into reports and are ultimately used for making decisions, decisions that cannot be confirmed with our unaided senses. The quality of any decision is absolutely dependent on the quality of the data; junk data lead to junk decisions. The process of acquiring valid data requires properly trained personnel using appropriately calibrated tools. In order to ensure the acquisition of high-quality data, one must be certain that all laboratory tools are suitable for their intended use [i.e., meet their standard operating procedure (SOP) requirements] within their validated limits. In addition, all involved personnel in the data gathering and information generation efforts must have the required knowledge, skills, and abilities (KSAs) to satisfactorily perform their tasks. As has been noted,* this is good business practice and, secondarily, necessary regulatory compliance. In addition, however, our technological industry continues to churn out an ever-expanding array of almost magical analytical technologies, thereby creating a new group of incompetent laboratory personnel who are not familiar with or trained to use them. Not surprisingly, these expanding technologies have posed a great and insurmountable challenge to our already much maligned educational system. The college/university curriculum continues with the traditional four-year program where the faculties are supposed to inculcate into the students the usual very strong foundation in the basic knowledge and skills of the science, packaged as a palatable academic program. Because all of this knowledge cannot be rationally delivered in a four-year curriculum, the assurance that those who generate data have the basic KSAs falls to the employers. Management must have confidence that all of the employees in the organization possess the required KSAs to perform their assigned tasks. As competent analysts performing in the laboratory reflect on the adequacy of the first-line management team, incompetent analysts in the laboratory reflect the inadequacy of that team. Because of severe infractions in the practice of good science and science ^{*} Alan Dinner, personal conversation. management by several firms, the U.S. Food and Drug Administration found it necessary to issue regulations defining minimum appropriate standards for the performance of nonclinical studies submitted to the agency. This issuance of the "Good Laboratory Practices" regulations made the acronyms "GLPs" and "SOPs" "household" words in laboratories throughout the world. Subsequently, the agency issued the related regulations to provide administrative law guidance for pharmaceutical manufacture in the current good manufacturing practices (CGMPs). In both cases the regulations were intended to provide broad guidance on appropriate scientific practices in the pharmaceutical industry while not stifling innovation and the evolution to superior practices that still satisfy the requirement. These regulations address many aspects of laboratory operations but only broadly address the skills and abilities of the primary practitioners: the management and bench scientists. This deficit was pointed out in "Analysts: The Unknowns in the Quality Assurance Equation". That presentation and many subsequent ones focused on the fact that college science graduates do not in general have all the skills required to competently function in an FDA-regulated environment. This poses a crisis for first-line managers who must have absolute confidence that their staff members possess the required KSAs to competently perform the tasks that they are assigned. In order to ensure that the scientists have acquired the required competencies to adequately perform their assigned tasks, management must establish quality systems structured to provide necessary training and education. It appears that one company, Johnson & Johnson, has taken a direct approach to meeting this challenge by establishing a laboratory analysts training and certification program for its employees. This text has emerged from that program. It is designed to establish a basic knowledge and skill base in the technologies that are most prevalent in "product control laboratories" of the pharmaceutical industry. The laboratory supervisors who employ the individuals who successfully complete this course can have confidence that they have this well-defined starting point from which they may begin to evolve the individual employee's skills to journeyman performance levels in their specific organization. THOMAS P. LAYLOFF June 1999 [†] T. P. Layloff, AOACI Referee, December 1990, p. 6. ### **PREFACE** In his Foreword and elsewhere,* Layloff has described the need for more and better training of pharmaceutical laboratory analysts, as perceived by the Food and Drug Administration (FDA). To meet their own needs, the FDA produced a series of self-training aids that could be used in their testing laboratories. Many others are equally aware of the need for training because of the constant introduction of new methods, the increasing demands for better analyses, and the fact that little or no discussion of government regulations is presented in the traditional undergraduate educational program of chemists. Johnson & Johnson recognized this need in the spring of 1996 and began the development of an in-house training course. With the help of academic and industrial consultants, the course was first offered in October 1996 and became the basis for this text. From the onset, the Johnson & Johnson Laboratory Analyst Training and Certification Program's (LATCP) objective has been to provide lecture and laboratory work in analytical chemical methods and in government regulations (CGMPs) and procedures. The two-week-long course has been presented over 20 times to over 300 analysts, selected from J&J sites around the world. A special facility was constructed for this purpose at the IRI Trials Management Center in New Jersey; more details on the program can be found in a recent trade publication.[†] This book is a natural outgrowth of the LATCP and is being published to make the contents of the program available more widely. The level of the material is that which has been found suitable for the participants in the course, who, on average, hold bachelor's degrees in chemistry and already have some experience in the pharmaceutical laboratory; these are typical recruitment criteria for J&J analysts. The introductory chapter provides an orientation to the drug development process that might not be familiar to new employees in the pharmaceutical industry. Two chapters follow on regulations and compendia. Together these chapters should serve as a basis for understanding the issues in this regulated industry. ^{*} A. S. Kenyon, R. D. Kirchhoefer, and T. P. Layloff, JAOAC Int. 1992, 75, 742-746. [†] N. Corkum, H. Avallone, and J. Miller, *Inside Lab Management*, AOAC, 2000, 4, 26–29. ### XXIV PREFACE The middle chapters cover some basics of analytical chemistry of relevance to this audience, beginning with statistics and a quick review of equilibrium and solution chemistry. While this material may be too elementary for some, we have discovered that many students in our course are deficient in basic concepts such as significant figures, so such topics are included. The major quantitative techniques covered next are spectroscopy (UV and IR), chromatography (GC, LC, HPLC, and TLC), and dissolution. Of these, HPLC is unquestionably the most important and is the focus of much of the material throughout the book. The final chapters cover detectors (mainly chromatographic), quantitative analysis, and data systems, plus the special topics of method development (based mainly on HPLC), qualification of instruments, and validation and method transfer. A multiauthor work such as this one runs the risk of being fragmented and uneven. We have tried valiantly to make it as unified as possible, drawing on our shared teaching experience with the LATCP course. It is, of course, impossible to define a single set of symbols when the topics are so diverse. Appendix I lists the terms and symbols used, noting overlaps in an attempt to keep confusion to a minimum. In chromatography, the IUPAC symbols are used, not those of the USP. This anticipates that USP will eventually adopt the IUPAC system in the spirit of unity and international cooperation. Other appendixes include the terms and some procedures used by another international group, ICH. Being written to accompany the LATCP course, this book is intended for individual use by laboratory analysts. We have attempted to keep it as succinct as possible and provide sufficient detail, given the wide range of subject matter. The editor and the publisher welcome suggestions and comments for future editions. We want to acknowledge the two persons who are most responsible for initiating and guiding this project: Hank Avallone, Juanita Hawkins and Nancy Corkum. Their vision, commitment, and support were crucial. In addition, we want to acknowledge the efforts of the LATCP Managers, Pat Magliozzi and Tom Caglioti. Each of the authors is lauded for her/his efforts to produce a concise chapter within the limitations of time and page length. We also wish to thank the many content reviewers for their valuable time and expertise. Of course, none of this would have been possible without the tedious clerical support by IRI, especially Diane Kelly, Katherine Miles, and Patty Raymondi. JAMES M. MILLER JONATHAN B. CROWTHER